14. Functions and Operators # Introduction Functions modify the value of one or more variables to produce a result (i.e., ROUND(2.33333) produces the value 2). Operators are used to combine two items (i.e., the + operator combines Var1 and Var2 to produce a sum, as in Var3=Var1+Var2). Functions and operators appear within commands and are used for common tasks that include extracting a year from a date, combining two numeric values, or testing logical conditions. Almost all functions require arguments enclosed in parentheses and separated by commas. If arguments are required, do not place any spaces between the function name and the left parenthesis. Syntax rules must be followed. Quotes that must enclose text strings are displayed in question or prompt dialog boxes. Parentheses must enclose arithmetic expressions and can explicitly control the order of operations. Parentheses also enclose function arguments. # **Syntax Notations** The following rules apply when reading this manual and using syntax: | Syntax | Explanation | |------------------------------------|--| | ALL CAPITALS | Epi Info commands and reserved words are shown in all capital letters similar to the READ command. | | <pre><parameter></parameter></pre> | A parameter is information to be supplied to the command. Parameters are enclosed with less-than and greater-than symbols or angle brackets <>. Each valid parameter is described following the statement of syntax for the command. Parameters are required by the command unless enclosed in braces {}. Do not include the <> symbols in the code. | | [<variable 1="">]</variable> | Brackets [] around a parameter indicates that there can potentially be more than one parameter. | | Syntax | Explanation | |----------------------------|---| | { <parameter>}</parameter> | Braces {} around a parameter indicate that the parameter is optional. Do not include the {} symbols in the code. | | | The pipe symbol ' ' is used to denote a choice and is usually used with optional parameters. An example is in the LIST command. You can use the GRIDTABLE or the UPDATE option, but not both. The syntax appears as follows with the pipe symbol between the two options: LIST {* EXCEPT} <varnames> {GRIDTABLE UPDATE}</varnames> | | /*
*/ | The combination of backslash and asterisk in the beginning of a line of code and an asterisk and backslash, as shown in some code samples, indicates a comment. Comments are skipped when a program is run. | | " " | Quotation marks must surround all text values as in: DIALOG "Notice: Date of birth is invalid." | # **Operators** There are various types of operators discussed in this appendix. The following types are provided: - **Arithmetic Operators** are used to perform mathematical calculations. - **Assignment Operators** are used to assign a value to a property or variable. Assignment Operators can be numeric, date, system, time, or text. - **Comparison Operators** are used to perform comparisons. - Concatenation Operators are used to combine strings. - **Logical Operators** are used to perform logical operations and include AND, OR, or NOT. • **Boolean Operators** include AND, OR, XOR, or NOT and can have one of two values, true or false. ## **Operator Precedence** If several operations occur in an expression, each part is evaluated and resolved in a predetermined order called Operator Precedence. Parentheses can be used to override the order of precedence and evaluate some parts of an expression before others. Operations within parentheses are always performed before those outside. Within parentheses, however, normal Operator Precedence is maintained. If expressions contain operators from more than one category, arithmetic operators are evaluated first, comparison operators next, and logical operators last. Comparison operators all have equal precedence; they are evaluated in the left-to-right order in which they appear. Arithmetic and logical operators are evaluated in the following order of precedence: | Arithmetic | Comparison | Logical | |------------------------------------|-------------------------------|---------| | Negation (-) | Equality (=) | Not | | Exponentiation (^) | Inequality (<>) | And | | Multiplication and division (*, /) | Less than (<) | Or | | Integer division (\) | Greater than (>) | Xor | | Modulus arithmetic
(Mod) | Less than or equal to (<=) | | | Addition and
Subtraction (+, -) | Greater than or equal to (>=) | | | String concatenation (&) | Is | | If addition and subtraction, multiplication and division, occur together respectively in an expression, each operation is evaluated as it occurs from left to right. The string concatenation operator (&) is not an arithmetic operator, but in precedence, it does fall after all arithmetic operators and before all comparison operators. The Is operator is an object reference comparison operator. It does not compare objects or their values; it checks only to determine whether two object references refer to the same object. # & Ampersand # Description This operator forces text string concatenation of two expressions. Text concatenation operator connects or concatenates two values to produce a continuous text value. #### Syntax <expression> & <expression> • The <expression> represents any valid logical expression. Whenever an expression is not a string, it is converted to a String subtype. If both expressions are Null, the result is Null. However, if only one expression is Null, that expression is treated as a zero-length string ("") when concatenated with the other expression. Any expression that is Empty is also treated as a zero-length string. #### Example ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Oswego DEFINE NameVar TEXTINPUT ASSIGN NameVar=LastName&FirstName LIST NameVar LastName FirstName ``` # = Equal Sign #### **Description** This operator assigns a value to a variable or property. Comparison operator also used as an equal to; the result of comparison operators is usually a logical value, either true or false. #### Syntax <variable> <operator> <value> - The <variable> represents any variable or any writable property. - The <value> represents any numeric or string literal, constant, or expression. #### Comments The name on the left side of the equal sign can be a simple scalar variable or an element of an array. Properties on the left side of the equal sign can only be those writable properties at run time. #### Example ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Oswego DEFINE Newvar NUMERIC ASSIGN Newvar =Age LIST Newvar Age ``` # Addition (+) # Description This operator provides the sums of two numbers. Basic arithmetic operator used for addition; the result of an arithmetic operator is usually a numeric value. ## Syntax ``` [expression1] <operator> [expression2] ``` #### Comments Although the + operator can be used to concatenate two character strings, the & operator should be used for concatenation to eliminate ambiguity and provide self-documenting code. If + operator is used, there may be no way to determine whether addition or string concatenation will occur. The underlying subtype of the expressions determines the behavior of the + operator in the following way: | If | Then | |---|-------------| | Both expressions are numeric | Add | | Both expressions are strings | Concatenate | | One expression is numeric and the other is a string | Add | If one or both expressions are Null expressions, the result is Null. If both expressions are Empty, the result is an integer subtype. However, if only one expression is Empty, the other expression is returned unchanged as a result. ## Example ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Oswego DEFINE Newvar NUMERIC ASSIGN Newvar = Age + 5 LIST Age Newvar ``` #### AND #### Description This operator performs logical conjunction on two Boolean expressions. If both expressions evaluate to True, the AND operator returns True. If either or both expressions evaluate to False, the AND operator returns False. #### Syntax [Logical Expression] AND [Logical Expression] #### Comments The expression is any valid logical expression in Epi Info. ## Example ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Smoke DEFINE Result TEXTINPUT IF Age > 75 AND Sex = 2 THEN ASSIGN Result="Senior" END SELECT Result = "Senior" LIST Result Age Sex ``` In this case, the value of "Senior" is assigned to all records that meet both criteria Age>65 and Sex=2. #### ARITHMETIC ## Description These basic arithmetic operators can be used in combination with other commands. The result is a numeric value. # Syntax [Expression] <Operator> [Expression] • [Expression] is a numeric value or a variable containing data in numeric format. #### Comments The results are expressed in numeric format. The basic mathematical operators that can be used in Epi Info are as follows: - **Addition + Basic** arithmetic operator used for addition; the result of an arithmetic operator is usually a numeric value (i.e., EX. 3 + 3). - **Subtraction** (Used for subtraction or negation.) Basic arithmetic operator used for subtraction or negation; the result of an arithmetic operator is usually a numeric value (i.e., EX. 3-1). - Multiplication * (Asterisk) Basic arithmetic operator used for multiplication; the result of an arithmetic operator is usually a numeric value. - **Division / Basic** arithmetic operator used for division; the result of an arithmetic operator is usually a numeric value. - Exponentiation ^ - Modulus or Remainder MOD Arithmetic operators are shown in descending order of precedence. Parentheses can be used to control the order in which operators are evaluated. The default order, however, frequently achieves the correct result. While it is possible to do date math with dates considered as a number of days (e.g., IncubationDays = SymptomDateTime - ExposureDateTime), the behavior of the database services underlying Epi Info makes it more efficient to use time interval functions (e.g., IncubationDays = MINUTES(ExposureDateTime, Symptom DateTime)/[24*60]). For doing date math, the following rules apply: Date + Date produces Date Date - Date produces Days Date * Date not permitted Date / Date not permitted Date ^ Date not permitted Date + Number produces Date Number + Date produces Number The last two rules apply as well to other math operations: -, *, /, ^ The "zero day" for date math is December 30, 1899. # Example ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Surveillance DEFINE var1 NUMERIC ASSIGN var1=1250 MOD 100 DEFINE var2 NUMERIC ASSIGN var2=1+1 DEFINE var3 NUMERIC ASSIGN var3=2-1 DEFINE var4 NUMERIC ASSIGN var4=1*1 DEFINE var5 NUMERIC ASSIGN var5=8/4 DEFINE var6 NUMERIC ASSIGN var6=5^2 LIST var1 var2 var3 var4 var5 var6 ``` ## **COMPARISONS** # Description These comparison operators can be used in If, Then, and Select statements in Check Code and Analysis programs. Yes/No variables can only be tested for equality against other Yes/No constants (+), (-), and (.). | Operator | Description | |----------|--| | = | Equal to Comparison operator used for equal to; the result of comparison operators is usually a logical value, either True or False. EX. A1 = B1 | | > | Greater than comparison operator. Compares a value greater than another value; the result of comparison operators is usually a logical value, either True or False. Comparison operator used for comparing a value greater than another value; the result of comparison operators is usually a logical value, either True or False. EX. A1 > B1. | | < | Less than comparison operator. Compares a value less than another value; the result of comparison operators is usually a logical value, either True or False. Comparison operator used for | | Operator | Description | |----------|--| | | comparing a value less than another value; the result of comparison operators is usually a logical value, either True or False. EX. A1< B1 | | >= | Greater than or equal to | | <= | Less than or equal to | | <> | Not equal to | | LIKE | Left side variable matches right side pattern; in pattern, '*' matches any number of characters, '?' matches any one character. | # Syntax [Expression] < Operator > [Expression] [Expression] is any valid expression. #### Comments Comparison operators are executed from left to right. There is no hierarchy of comparison operators. The <> operator can be used only with numeric variables. For non-numeric variables, use NOT. ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Surveillance SELECT Age>20 LIST Age Disease READ {C:\My_Project_Folder\Sample.prj}:Surveillance SELECT Age<45 LIST Age Disease READ {C:\My_Project_Folder\Sample\Sample.prj}:Surveillance SELECT Age>=38 LIST Age Disease ``` ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Surveillance SELECT Age<>77 LIST Age Disease ``` ## LIKE Operator ## Description This operator is used with the SELECT command to locate subsets of information using a wildcard search. LIKE can be used only to locate data in text variables and uses asterisks (*) to define the select value. It can also be used to create IF/THEN statements. #### Syntax ``` SELECT <variable> LIKE "*value*" SELECT <variable> LIKE "*val*" SELECT <variable> LIKE "v*" SELECT <variable> LIKE "v" ``` • The select variable must be a text type. The value can be a whole or partial text value. Text variables must be enclosed in quotes. #### Comments The results appear in the Output window. Use LIST to view the selected records. ## Examples ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Surveillance DEFINE Sick NUMERIC IF Disease LIKE "h*" THEN ASSIGN Sick = 0 END SELECT Disease LIKE "h*" LIST Age Disease DateAdmitted Sick GRIDTABLE NOT ``` #### **Description** This operator reverses the True or False value of the logical expression that follows. ## Syntax ``` NOT [Expression] ``` The expression represents any valid logical expression in Epi Info. ## Comments If the value of an expression is True, Not returns the value False. If the expression is False, Not <expression> is True. # Example ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Oswego DEFINE NoVanilla YN IF NOT Vanilla = (+) THEN NoVanilla = (+) ELSE NoVanilla = (-) END FREQ NoVanilla Vanilla ``` | VANILLA | NOVANILLA | |---------|-----------| | Yes | No | | No | Yes | OR # Description This operator returns True if one or the other or both expressions are True. If either expression evaluates to True, Or returns True. If neither expression evaluates to True, Or returns False. #### Syntax [Logical Expression] OR [Logical Expression] [Logical Expression] represents any valid logical expression in Epi Info. ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Oswego DEFINE IceCream YN IF VANILLA=(+) OR CHOCOLATE=(+) THEN IceCream=(+) ``` ELSE IceCream=(-) END FREQ IceCream | VANILLA | CHOCOLATE | ICE CREAM | |---------|-----------|-----------| | Yes | Yes | Yes | | No | Yes | Yes | | Yes | No | Yes | | No | No | No | | Yes | Yes | Yes | # XOR (eXclusive OR) # Description This operator performs a logical exclusion on two expressions. ## Syntax [Logical Expression] XOR [Logical Expression] The [Logical Expression] represents any valid logical expression in Epi Info 7 for Windows. #### Comments If one, and only one, of the expressions evaluates to True, the result is True. However, if either expression is Null, the result is also Null. When neither expression is Null, the result is determined according to the following table: | If expression1 is | And
expression2
is | Then result is | |-------------------|--------------------------|----------------| | True | True | False | | True | False | True | | False | True | True | | False | False | False | |-------|-------|-------| |-------|-------|-------| ``` READ {C:\My_Project_Folder\Sample.prj}:Oswego DEFINE Oneicecream YN IF Vanilla = (+) XOR Chocolate = (+) THEN Oneicecream = (+) ELSE Oneicecream = (-) END LIST Vanilla Chocolate Oneicecream GRIDTABLE ``` # **Functions** Do not put a space before the first parenthesis. Functions take the value of one or more variables and return the result of a calculation or transformation. ### **ABS** Function # Description The ABS function returns the absolute value of a variable by removing the negative sign, if any. ## Syntax ABS<variable> • The <variable> can be an existing numeric variable, a defined variable containing numbers, or a numeric constant. #### Comments Results will be numeric. | Value | ABS
Function | |---------|-----------------| | -2 | 2 | | 1 | 1 | | 0 | 0 | | -0.0025 | 0.0025 | ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Oswego DEFINE Age2 NUMERIC DEFINE Age3 NUMERIC ASSIGN Age2 = Age * -1 ASSIGN Age3 = ABS(Age2) LIST Age Age2 Age3 ``` #### DAY ## Description The DAY function extracts the day from the date. ## Syntax ``` DAY (<variable>) ``` The <variable> is in date format. #### Comments If the date is stored in a text variable, the function will not be processed, and will be null. ## Example ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Oswego DEFINE CurrentDay NUMERIC ASSIGN CurrentDay = DAY(01/15/2007) LIST CurrentDay ``` #### DAYS ## Description The DAYS function returns the number of days between <var2> and <var1>. If any of the variables or values included in the formula is not a date, the result will be null. ## Syntax ``` DAYS(<var1>, <var2>) ``` The <variable> is in a date format. #### Comments If the date stored in <var1> is more recent than that in <var2>, the result is the difference in days expressed as a negative number. ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Oswego DEFINE SickDays NUMERIC ASSIGN SickDays = DAYS(04/18/1940, DateOnset) LIST SickDays GRIDTABLE ``` #### **EXISTS** ## **Description** This function returns True if a file exists. Otherwise, it returns False. ## Syntax ``` EXISTS(<variable>) ``` <variable> represents the complete file path and name in text format. #### Comments If you do not have permission to access the file, a False may be returned. # Example ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Oswego DEFINE var1 TEXTINPUT ASSIGN var1="C:\epi_info\epimap.exe" IF EXISTS(Var1) = (+) then DIALOG "Hello" END IF Exists("C:\Epi_Info\EpiInfo.mnu")=(+) then DIALOG "File epiInfo.mnu exists" END ``` ## **EXP** #### Description This function raises the base of the natural logarithm (e) to the power specified. ## Syntax ``` EXP(<variable>) ``` #### Comments This variable can be an existing numeric variable, a defined variable containing numbers, or a numeric constant. # Example ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Oswego DEFINE ExpA NUMERIC ASSIGN ExpA=EXP(Age) LIST ExpA Age ``` #### **FILEDATE** Description This function returns the date a file was last modified or created. If FILEDATE is specified with a file path that lacks a directory, the current directory is used. If FILEDATE is specified without a file, or with a file that does not exist, the function returns missing. ## Syntax ``` FILEDATE(<variable>) ``` The <variable> represents the complete file path and the name is text format. #### Comments This function is useful when several users are updating a large database. ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:RHepatitis DEFINE NewUpdate DATEFORMAT ASSIGN NewUpdate=FILEDATE("C:\epi_info\Sample.mdb") IF FILEDATE("C:\epi_info\Sample.mdb") > NewUpdate THEN DIALOG "This information may be out of date. Please check the source." TITLETEXT="Warning" END LIST NewUpdate ``` #### **FINDTEXT** ## Description This function returns the position in a variable in which the string is located. #### Syntax ``` FINDTEXT(<variable1>,<variable2>) ``` The <variable1> represents the string of characters to be found. The <variable2> represents the string to be searched. #### Comments If the sting is not found, the result is 0; otherwise it is a number corresponding to the position of the string starting from the left. The first character is 1. If the result is 0, the test was not found. #### Example ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Surveillance DEFINE Var11 NUMERIC VAR11=FINDTEXT("M",LASTNAME) LIST LASTNAME Var11 ``` #### **FORMAT** #### **Description** This function changes the format of one variable type to text in a specified format. If no format is specified it returns text and converts a number to text. #### Syntax ``` FORMAT(<variable>,["Format Specification"]) ``` The <variable> represents a variable in any format and the [Format Specification] can represent any of the following: | Format Specification | Description | |----------------------|-------------| | Date Formats | | | Format Specification | Description | | |----------------------|---|--| | General Date | 11/11/1999 05:34 | | | Long Date | System's long date format | | | Medium Date | System's medium date format | | | Short Date | System's short date format | | | Long Time | System's long time format | | | Medium Time | System's medium time format | | | Short Time | System's short time format | | | Number Formats | | | | General Number | No thousand separator | | | Currency | Thousand separator plus two decimal places (based on system settings) | | | Fixed | At least #.## | | | Standard | #,###.## | | | Percent | Number multiplied by 100 plus a percent sign | | | Scientific | Standard scientific notation | | | Yes/No | Displays NO if number = 0, else displays Yes | | | True/False | False if number = 0 | | | On/Off | True if number <> 0 Displays 0 if number = 0, else displays 1 | | | Custom Format | Allows for the creation of customized formats | | #### Comments ``` Output may vary based on the specific configuration settings of the local computer. Format(Time, "Long Time") MyStr = Format(Date, "Long Date") MyStr = Format(MyTime, "h:m:s") Returns "17:4:23" MyStr = Format(MyTime, "hh:mm:ssAMPM") Returns "05:04:23 PM" MyStr = Format(MyDate, "dddd, mmm yyyy") Returns "Wednesday, ' Jan 27 1993". If format is not supplied, a string is returned. MyStr = Format(23) Returns "23". User-defined formats MyStr = Format(5459.4, "##, ##0.00") Returns "5,459.40" MyStr = Format(334.9, "###0.00") Returns "334.90" MyStr = Format(5, "0.00%") Returns "500.00%" MyStr = Format("HELLO", "<")</pre> Returns "hello" MyStr = Format("This is it", ">") Returns "THIS IS IT" MyStr = Format("This is it", ">;*") Returns "THIS IS IT" ``` ## Examples ``` READ 'C:\Epi Info\Refugee.MDB':Patient DEFINE var2 NUMERIC DEFINE var3 NUMERIC DEFINE var4 NUMERIC DEFINE var5 NUMERIC DEFINE var6 NUMERIC DEFINE var7 YN DEFINE var8 Boolean DEFINE var9 DEFINE var10 var2=FORMAT(BOH, "Currency") var3=FORMAT(BOH, "fixed") var4=FORMAT(BOH, "Standard") var5=FORMAT(BOH, "Percent") var6=FORMAT(BOH, "Scientific") var7=FORMAT(BOH, "Yes/No") var8=FORMAT(BOH, "True/false") var9=FORMAT(BOH, "On/Off") var10=FORMAT(BOH, "VB\s #,###.##") LIST dob var2 var3 var4 var5 var6 var7 var8 var9 var10 ``` #### HOUR #### Description This function returns a numeric value that corresponds to the hour recorded in a date/time or time variable. ## Syntax ``` HOUR(<variable>) ``` The <variable> represents a variable in date format. #### Comments If the time is stored in a text variable, the function will not be processed, and the result will be null. ## Example ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Oswego DEFINE Local DATEFORMAT ASSIGN Local = SYSTEMTIME LIST Local DEFINE hour1 NUMERIC ASSIGN hour1=hour(local) LIST Local hour1 ``` #### HOURS ## Description This function returns the number of hours between <var1> and <var2> in numeric format. #### **Syntax** ``` HOURS(<var1>, <var2>) ``` <var1> and <var2> represent variables in time or date/time format. #### Comments If the date stored in <var1> is older than that in <var2>, the result will be the difference in hours expressed as a negative number. Both variables must contain data in date, time, or date/time format. If any of the variables or values included in the formula is not a date, the result will be null. #### Example ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Oswego DEFINE hour1 NUMERIC ASSIGN hour1=HOURS(Timesupper, Dateonset) LIST hour1 LIST hour1 Timesupper Dateonset ``` #### LN ## Description The function LN returns the natural logarithm (logarithm in base e) of a numeric value or variable. If the value is zero or null, it returns a null value. #### Syntax ``` LN(<variable>) ``` The <variable> can be an existing numeric variable, a defined variable containing numbers, or a numeric constant. # Example ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Oswego DEFINE Natlogofage NUMERIC ASSIGN Natlogofage = LN(AGE) LIST Age Natlogofage ``` #### LOG ## Description This function returns the base 10 logarithm (decimal logarithm) of a numeric value or variable. If the value is 0 or null it returns a null value. #### Syntax ``` LOG(<variable>) ``` The <variable> can be an existing numeric variable, a defined variable containing numbers, or a numeric constant. #### Comments The results will be numeric. ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Oswego DEFINE Declog NUMERIC ASSIGN Declog = LOG(Age) LIST Age Declog ``` ## **MINUTES** # Description This function returns the number of minutes between <var1> and <var2> in numeric format. #### Syntax ``` MINUTES (<var1>, <var2>) ``` <var1> and <var2> represent variables in time or date/time format. #### Comments If the date stored in <var1> is older the one in <var2>, the result will be the difference in minutes expressed as a negative number. Both variables must contain data in date, time, or date/time format. If any of the variables or values included in the formula is not a date, the result will be null. #### Example ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Oswego DEFINE Min1 NUMERIC ASSIGN Min1=MINUTES(timesupper, dateonset) LIST Min1 ``` #### **MONTH** #### Description This function extracts the month from the date. #### Syntax ``` MONTH(<variable>) ``` The <variable> represents a variable in date format. #### Comments If the date is stored in a text variable, the function will not be processed, and the result will be null. ## Example ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Oswego DEFINE CurrMonth NUMERIC ASSIGN CurrMonth = MONTH(01/01/2005) LIST CurrMonth ``` #### **MONTHS** ## Description This function returns the number of months between <var1> and <var2>. If any of the variables or values included in the formula is not a date, the result will be null. ## Syntax ``` MONTHS (<var1>, <var2>) <var1> and <var2> represent variables in date format. ``` #### Comments If the date stored in <var1> is older than that in <var2>, the result will be the difference in months expressed as a negative number. #### Example ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Surveillance DEFINE AgeMonths NUMERIC ASSIGN AgeMonths = MONTHS(BirthDate,01/01/2000) LIST AgeMonths ``` ## **NUMTODATE** ## Description This function transforms three numbers into a date format. # Syntax ``` NUMTODATE(<year>, <month>, <day>) ``` - <year> represents a numeric variable or a number representing the year. - <month> represents a numeric variable or a number representing the month. - <day> represents a numeric variable or a number representing the day. #### Comments If the date resulting from the conversion is not valid (e.g., December 41, 2000), the date is recalculated to the corresponding valid value (e.g., January 10, 2001). When <Year> ranges between 0 and 29, it is represented as the respective year between 2000 and 2029. Values from 30 to 99 are represented as the respective year between 1930 and 1999. The earliest date that can be recorded is Jan 01, 100. | Day | Month | Year | Date
Created | |-----|-------|------|-----------------| | 02 | 02 | 1999 | 02/02/1999 | | 60 | 01 | 1999 | 03/01/1999 | | 15 | 18 | 2000 | 03/18/2001 | | 99 | 99 | 99 | 06/07/0107 | | 20 | 74 | 74 | 08/20/1974 | ## Example ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Surveillance DEFINE day1 NUMERIC DEFINE month1 NUMERIC DEFINE year1 NUMERIC ASSIGN day1= day(BirthDate) ASSIGN month1 = month(BirthDate) ASSIGN year1 = year(BirthDate) define date2 DATEFORMAT ASSIGN date2= NUMTODATE(year1, month1, day1) LIST month1 day1 year1 date2 BirthDate GRIDTABLE ``` #### NUMTOTIME #### Description This function transforms three numbers into a time or date/time format. # Syntax NUMTOTIME(<hour>, <minute>, <second>) - <hour> represents a numeric constant or variable representing hours. - <minute> represents a numeric constant or variable representing minutes. - <second> represents a numeric constant or variable representing seconds. #### Comments Time must be entered in 24-hour format. Invalid dates will be recalculated to the respective valid time. If the number of the hour exceeds 24, the resulting variable will have a date/time format and the default day 1 will be December 31, 1899. | Hour | Minute | Second | Time Created | |-------|--------|--------|---------------------------| | 00 | 00 | 00 | 12:00:00 AM | | 00 | 00 | 90 | 12:01:30 AM | | 15 | 84 | 126 | 04:26:06 PM | | 25 | 00 | 00 | 12/31/1899 1:00:00 AM | | 150 | 250 | 305 | 01/05/1900 10:15:05
AM | | 15999 | 7500 | 8954 | 09/21/1901 07:29:14
AM | ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Surveillance DEFINE Var3 DATEFORMAT ASSIGN Var3=SYSTEMTIME DEFINE Hour1 NUMERIC DEFINE Minute1 NUMERIC DEFINE Second1 NUMERIC ASSIGN Hour1=HOUR(VAR3) ASSIGN Minute1=MINUTE(VAR3) ASSIGN Second1=SECOND(VAR3) DEFINE Time2 DATEFORMAT ASSIGN Time2=NUMTOTIME(HOUR1,MINUTE1,SECOND1) LIST Var3 Hour1 Minute1 Second1 Time2 ``` # RECORDCOUNT # Description This function returns the number of records in the current View. In Analysis, this takes into account any SELECT statement and value of the Process (Deleted) setting. # Syntax RECORDCOUNT ## Example ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Oswego IF RECORDCOUNT=0 THEN DIALOG "No records found." QUIT END ``` #### RND ## Description This function generates a random number between <var1> and <var2>. #### Syntax RND(<min>, <max>) - The <min> represents a number or numeric variable that corresponds to the lowest value of the random number to be generated. - The <max> represents a number or numeric variable that corresponds to the highest possible value for the random number to be generated. #### Example ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Oswego DEFINE Random1 NUMERIC DEFINE Random2 NUMERIC DEFINE Random3 NUMERIC ASSIGN Random1=RND(1,100) ASSIGN Random2=RND(1,100) ASSIGN Random3=RND(1,100) LIST Random1 Random2 Random3 ROUND ``` # Description This function rounds the number stored in the variable to the closest integer. Positive numbers are rounded up to the next higher integer if the fractional part is greater than or equal to 0.5. Negative numbers are rounded down to the next lower integer if the fractional part is greater than or equal to 0.5. ## Syntax ROUND(<variable>) The <variable> can be an existing numeric variable, a defined variable containing numbers, or a numeric constant. #### Comments The results are returned in numeric format. | Differences Between TRUNC and ROUND | | | | | | |-------------------------------------|-------|-------|--|--|--| | Value | TRUNC | ROUND | | | | | 0.123456 | 0 | 0 | | | | | 7.99999999 | 7 | 8 | | | | | 45.545 | 45 | 46 | | | | ## Example ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Oswego FREQ AGE DEFINE Decade NUMERIC ASSIGN Decade=ROUND(AGE/10)+1 LIST AGE Decade ``` #### **SECONDS** #### **Description** This function returns the number of seconds between <var1> and <var2> in numeric format. # Syntax ``` SECONDS(<var1>, <var2>) ``` <var1> and <var2> represent variables in time or date/time format. #### Comments If the date stored in <var1> is older than that in <var2>, the result will be the difference in seconds expressed as a negative number. Both variables must contain data in date, time or date/time format. If any of the variables or values included in the formula is not a date, the result is null. ## Example ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Oswego DEFINE Sec1 NUMERIC ASSIGN Sec1=SECONDS(Timesupper, DateOnset) LIST Timesupper DateOnset Sec1 ``` # SIN, COS, TAN # Description These functions return the respective trigonometric value for the specified variable. ## Syntax ``` SIN(<variable>) ``` The <variable> can be an existing numeric variable, a defined variable containing numbers, or a numeric constant. #### Comments The variable is interpreted as the angle in radians. To convert degrees to radians, multiply by pi (3.1415926535897932) divided by 180. ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Oswego DEFINE SinA NUMERIC DEFINE SinB NUMERIC DEFINE COSA NUMERIC DEFINE TanA NUMERIC ASSIGN SinA=SIN(AGE) ASSIGN SinB=SIN(AGE) *3.14/180 ``` ``` ASSIGN CosA=COS(AGE) ASSIGN TanA=TAN(AGE) LIST SinA CosA TanA SinB ``` #### **SUBSTRING** # Description This function returns a string that is a specified part of the value in the string parameter. # Syntax ``` SUBSTRING(<variable>, [First], [Length]) ``` - The <variable> represents a variable in text format. - The [First] represents the position of the first character to extract from the file. - The [Length] represents the number of characters to extract. #### Comments This function cannot be used with non-string variables. ## Example ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Oswego DEFINE Text1 TEXTINPUT ASSIGN Text1 ="James Smith" DEFINE LName TEXTINPUT ASSIGN LName = SUBSTRING(Text1,7,5) LIST Text1 LName ``` #### **SYSTEMDATE** ## Description This function returns the date stored in the computer's clock. ## Syntax SYSTEMDATE ## Comments The SYSTEMDATE cannot be changed (assigned) from Classic Analysis. To use the SYSTEMDATE for computations, a new variable must be defined. #### Example To calculate next week's date: ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Surveillance DEFINE TodayDate DATEFORMAT ASSIGN TodayDate =SYSTEMDATE + 7 LIST TodayDate ``` ## **SYSTEMTIME** ## Description This function returns the time stored in the computer's clock at the time the command is executed. #### Syntax SYSTEMTIME #### Comments The SYSTEMTIME cannot be changed from Classic Analysis (assigned). To use the system time for computations, a new variable must be defined. #### Example To calculate a time two hours after the current time: ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Surveillance DEFINE Later DATEFORMAT ASSIGN Later =SYSTEMTIME LIST Later ASSIGN Later =SYSTEMTIME+(120) LIST Later ``` #### TRUNC #### **Description** This function removes decimals from a numeric variable, returning the integer part of the number. This follows the same logic as rounding toward zero. ## Syntax TRUNC(<variable>) The <variable> can be an existing numeric variable, a defined variable containing numbers, or a numeric constant. #### Comments The result will be returned in numeric format. ## Example ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:ADDFull DEFINE Trc1 Numeric ASSIGN Trc1 = TRUNC(ADDSC) LIST Trc1 ADDSC ``` ## **TXTTODATE** ## Description This function returns a date value that corresponds to the string. #### Syntax ``` TXTTODATE(<variable>) ``` The <variable> represents a variable in text format. #### Comments The text variable can be in any format that can be recognized as a date (e.g., "Jan 1, 2000", "1/1/2000"). ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Surveillance DEFINE Var1 TEXTINPUT ASSIGN Var1="05/20/2006" DEFINE Var2 DATEFORMAT ASSIGN Var2=TXTTODATE(Var1) ``` DISPLAY DBVARIABLES LIST Var1 Var2 ## **TXTTONUM** ## Description This function returns a numeric value that corresponds to the string. #### **Syntax** TXTTONUM(<variable>) The <variable> represents a variable in text format. # Example ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Oswego DEFINE Var1 TEXTINPUT ASSIGN Var1="12345" DEFINE Var2 NUMERIC ASSIGN Var2=TXTTONUM(Var1) LIST Var1 Var2 DISPLAY DBVARIABLES ``` #### **UPPERCASE** ## **Description** This function returns a string (text) variable that has been converted to uppercase. # Syntax UPPERCASE(<variable>) The <variable> represents a variable in text format. #### Comments Only lowercase letters are converted to uppercase; all uppercase letters and non-letter characters remain unchanged. ## Example ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Surveillance DEFINE LastName2 TEXTINPUT ASSIGN LastName2 = UPPERCASE(LASTNAME) LIST LastName2 LASTNAME ``` #### YEAR. #### **Description** This function extracts the year from a date. ## Syntax ``` YEAR(<variable>) ``` The <variable> represents a variable in date format. #### Comments The date argument is any expression that can represent a date. If the date variable contains null, null is returned. ## Example ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Surveillance DEFINE CurrentYear NUMERIC ASSIGN CurrentYear =YEAR(01/01/2006) LIST CurrentYear ``` #### **YEARS** ## Description This function returns the number of years from <var1> to <var2> in numeric format. If any of the variables or values included in the formula is not a date, the result will be null. # Syntax ``` YEARS(<var1>, <var2>) ``` <var1> and <var2> are represented in date format. ## Comments If the date stored in <var1> is more recent than that in <var2>, the result will be the difference in years expressed as a negative number. ``` READ {C:\My_Project_Folder\Sample\Sample.prj}:Surveillance DEFINE SurveyDate DATEFORMAT ASSIGN SurveyDate=05/15/2001 DEFINE AgeYears NUMERIC ASSIGN AgeYears =YEARS(BirthDate,SurveyDate) MEANS AgeYears LIST AgeYears BirthDate SurveyDate ```